# Run II PMG Stacking Rapid Response Team Report Dave McGinnis February 16, 2006 # January Antiproton Study Period - Quad Steering of the AP1 line - Not finished - Alignment of the Debuncher horizontal orbit and moveable devices. - Did not do arcs - Need to Energy align the AP2-Debuncher-Accumulator - $\triangleright$ Horizontal Aperture up to $35\pi$ -mm-mrad!!! - Installation and commissioning of Debuncher lattice modifications - > First round done - $\triangleright$ Vertical aperture up to $34\pi$ -mm-mrad - Removal of the Debuncher Schottkies - Completed - Obstruction search of the AP2 line. - Completed none found - Installation of 4 additional AP2 trims - Two trims installed - Two trims staged - D/A Beam based alignment - > Completed to the Q3-Q6 straight section - Accumulator orbit and aperture optimization - Underway - Backed out of orbit changes - Need to update quad centering software - Need to de-bug running wave software - Will only complete moveable devices ### Returning to Stacking After the Studies - Production into the Debuncher was good - Overall production was a function of the amount of beam on target. - Possible explanations - > Spot size on target vs proton intensity - > Bunch length on target vs proton intensity - > Debuncher transverse cooling - Far away from optimum gain - Not tripping TWT's - > Accumulator Stacktail Flux - Measure production at various places along the chain as a function of intensity on target # Antiproton Flux vs Intensity on Target # Antiproton Stacking - Stacktail System The time evolution of the antiproton phase space during cooling is best described by the Fokker-Plank Equation $$\frac{\partial \psi}{\partial t} = -\frac{\partial \phi}{\partial E}$$ $$\phi_{c} = \frac{\Delta E_{c}}{T_{o}} \psi = eV_{o} f_{o} \psi \sum_{n} Re \{G_{n}(E)\}$$ $$\phi_{h} = \frac{1}{2} \frac{\Delta E_{h}^{2}}{T_{o}} \frac{\partial \psi}{\partial E} = \frac{1}{4} (eV_{o}f_{o})^{2} \frac{E_{o}}{\eta f_{o}} \psi \frac{\partial \psi}{\partial E} \sum_{n} |G_{n}(E)|^{2}$$ Optimum profile that maximizes dy/dE for a constant stacking rate is exponential $$G_n(E) = g_o e^{-\frac{E}{E_d}}$$ $\psi(E) = \psi_o e^{\frac{E}{E_d}}$ $$\psi_{o} = \frac{N_{T} P_{D}}{\Delta E_{bD}}$$ # Antiproton Stacking - Stacktail System - The measured Accumulator 2-4 GHz Stacktail system can support a flux of 30mA/hr. - The currently used 2-4 GHz core momentum system is the same frequency as the Stacktail system - > At a flux of 15mA/hr, the core 2-4 GHz system can support a exponential gain slope that is a factor of two larger than the gain slope of the Stacktail. - As the number of particles in the core increases, the factor of 2 gain slope is exceeded and the core pushes back on the Stacktail and the flux must be reduced. - For large fluxes into the Stacktail, the 2-4 GHz core momentum system cannot support a core. # Antiproton Stacking - Stacktail System and the Core 4-8 GHz System - To support a core at high flux, the 4-8 GHz core momentum system must be used. - Because the 4-8 GHz core system runs at twice the frequency, the electrodes are $\frac{1}{2}$ the size so the system has a factor of two smaller momentum reach. - Moving the core closer to Stacktail to accommodate the smaller reach resulted in system instabilities at moderate stacks. ### • We now: - ➤ Use the 2-4 GHz core momentum system to augment the hand-off between the Stacktail and the 4-8 GHz core momentum system - > Run the 4-8 GHz core momentum system at MUCH larger gain. - > Run the Stacktail during deposition debunching to preform the distribution to match the Stacktail profile # Core 4-8 GHz Momentum Cooling System bandwidth - 1 GHz of bandwidth at 7 GHz is ~3x more powerful than 1 GHz of bandwidth at 2.5 GHz - With simple redesign of the system equalizers, the 4-8 GHz system will be 5.7x more powerful than the 2-4 GHz system ``` Machine: ACCUMULATOR Cooling System: ACC CORE MOM 4-8 GHz Measurement Type: MOMENTUM Record Number: 65 Beam Current: 2.4518 mA Bandwidth (GHz) 0.976623 Phase Delay (pSec) 6.43 Phase Offset (Deg) -90.0 Search Range (pSec) 100.0 Search Resolution (pSec) 1.00 Rev. Fred. (Hz) 628875.00 Tune 0.700 ``` # Stacking Performance # **Antiproton Parameters** | | Antiproton Parameters | | | | | | | |--------------------------|-----------------------|---------------|----------------|-----------|-------|-------------|-------------------------| | Phase | 1 | 2 | 3 | 4 | 5 | 6 | | | Zero Stack Stacking Rate | 13.0 | 16.0 | 18.9 | 30.2 | 30.2 | 30.2 | x10 <sup>10</sup> /hour | | | 13.0 | 16.0 | 16.6 | 25.2 | 25.2 | 25.2 | | | | 13.0 | 16.0 | 16.6 | 20.2 | 20.2 | 20.2 | | | | 13.0 | 16.0 | 16.0 | 16.0 | 16.0 | 16.0 | | | Average Stacking Rate | 6.3 | 7.4 | 9.6 | 21.7 | 21.7 | 21.7 | x10 <sup>10</sup> /hour | | | 6.3 | 7.4 | 8.5 | 14.8 | 17.4 | 17.4 | | | | 6.3 | 7.4 | 8.5 | 11.3 | 11.3 | 13.3 | | | | 6.3 | 7.4 | 8.3 | 8.3 | 8.3 | 9.7 | | | Stack Size transferred | 158.2 | 163.8 | 211.5 | 476.5 | 476.5 | 476.5 | x10 <sup>10</sup> | | | 158.2 | 163.8 | 187.9 | 324.7 | 382.5 | 382.5 | | | | 158.2 | 163.8 | 187.9 | 248.6 | 248.6 | 293.5 | | | | 158.2 | 163.8 | 181.5 | 181.5 | 181.5 | 214.5 | | | Stack to Low Beta | 117.1 | 124.5 | 169.2 | 381.2 | 381.2 | 381.2 | x10 <sup>10</sup> | | | 117.1 | 124.5 | 144.7 | 253.3 | 298.3 | 298.3 | | | | 117.1 | 124.5 | 144.7 | 191.4 | 191.4 | 226.0 | | | | 117.1 | 124.5 | 138.0 | 138.0 | 138.0 | 163.0 | | | Pbar Production | 16.0 | 15.0 | 16.0 | 21.0 | 21.0 | 21.0 | x10 <sup>-6</sup> | | | 16.0 | 15.0 | 15.0 | 17.5 | 17.5 | 17.5 | | | | 16.0 | 15.0 | 15.0 | 16.0 | 16.0 | 16.0 | | | | 16.0 | 15.0 | 15.0 | 15.0 | 15.0 | 15.0 | | | | FY04 Plan | Slip Stacking | Recycler Ecool | Stacktail | Helix | Reliability | | ### Future Pbar Work - Lithium Lens (0 25%) - Lens Gradient from 760T/m to 1000 T/m - Slip Stacking (7%) - Currently at 7.5x10<sup>12</sup> on average - $\triangleright$ Design 8.0x10<sup>12</sup> on average - AP2 Line (5-30%) - > Lens Steering - > AP2 Steer to apertures - > AP2 Lattice - Debuncher Aperture (13%) - Currently at 30-32um - Design to 35um - DRF1 Voltage (5%) - Currently running on old tubes at 4.0 MEV - > Need to be a t 5.3 MeV - Accumulator & D/A Aperture (20%) - > Currently at 2.4 sec - > Design to 2.0 sec - Stacktail Efficiency - > Can improve core 4-8 GHz bandwidth by a factor of 2 - Timeline Effects - > SY120 eats 7% of the timeline ### Proposed Pbar Studies Review ### Operational Issues (Drendel & Johnson) - > Setup one-shots for circ beam in Deb - > Setup Deb partial turn beam up AP2 - > Setup AP2 extraction of Deb circ beam - > Setup for D/A orbit studies #### Debuncher Orbit - > Deb Orbit/BPM-Quad offset determination (Gollwitzer) - > Deb Orbit Correction(Gollwitzer) - > Deb Component Centering (Werkema) - > Deb Electrical Centering (Gollwitzer) - > Deb Lattice Measurements (Nagaslaev) #### AP2 - > Setting of the AP2-Deb Injection Region (McGinnis) - > AP2 and Deb survey (Harms) - Lattice Design (Lebedev) - > AP2 Orbit/BPM-Quad offset determination (Gollwitzer) - > AP2 Orbit Correction (Gollwitzer) - > AP2 Lattice Measurements (Nagaslaev) ### Proposed Pbar Studies Review ### D/A Line - > Acc Injection region (kicker & septa) (Derwent) - > D/A Beam Based Alignment (Derwent) - > Acc Injection channel and orbit Apertures (Derwent) - > Deb Reverse Proton TBT system (Vander Meulen) - > D/A Kicker time during stacking (Ashmanskas) - DRF2 timing (Ashmanskas) # Accumulator Aperture - > Quad centers on the Accumulator (Werkema) - > Orbit Correction in the Accumulator (McGinnis) - Moveable devices (Werkema) ### Stacking - > P1-P2-AP1 drift and auto-tune (McGinnis) - > AP2 Orbit drift and correction (McGinnis) - Stacking Losses in AP50 (Werkema)